NCOIC GEOINT Community Cloud

John Pritchard, IBM Kevin Jackson, NJVC Mark Reichardt

This document does not contain technical data within the definition contained in the International Traffic in Arms Regulations (ITAR) and the Export Administration Regulations (EAR), as such is releasable by any means to any person whether in the U. S. or abroad. The Export Compliance log number for this document is [Export Approval #JLT2250-NT (assigned IAW PRO-4527,PRO 3439).

➤ NATIONAL GEOSPATIAL-INTELLIGENCE AGENCY

Sharing Geospatial Intelligence and Services

David L. Bottom
Director ISP Core Services Office
David.L.Bottom@nga.mil
301-227-0992

Addressing the Problem

Mission

Data

Systems

Standards

Geospatial Community Cloud Project

- Establish standards and processes necessary to enable a global Geospatial Community Cloud
 - Address issues associated with compatibility, speed of access and data protection
- Maximize the use of industry open standards and best practices
 - Utilize NCOIC Integrated Product Teams
- Design to operate within processes and procedures NATO developing for electronic dissemination of geospatial data
- Enable Fighting off the Same Map

Next Steps

- NCOIC members provide recommendations
- NGA assess systems for inclusion in NCOIC Test Bed
- NGA brief NATO Geospatial Conference (30 June 10)
- Brief Plan of Action and Milestones at next NCOIC Plenary (Sept 10)

Potential Areas for NCOIC to Address

- How do we leverage industry best practices to globally provide access to electronic GEOINT data and services
- •How can we protect digital GEOINT data from unauthorized use while maintaining the ability of each participating country to manage the data that they provide?
- "How can GEO NT data and services be provided and consumed within a bandwidth cha enged environment?
- •How do we maintain GEOINT data consistency and interoperability while maintaining application backward compatibility through as many as three versions?
- How do we provide electronic data mobility capable of supporting operational collaboration across the GEOINT community?

GEOINT Cloud OV-1

GEOINT Cloud

- Self-service, ondemand capabilities
- Cloud delivered Exploitation Tools
- Multi-tenant GEOINT Data
- Elastic scalability
- Workload Mobility

Operational Concept

OPS Concept

- Self-service GEOINT Catalog
- Exploitation tools separated from data
- Move tools to data not data to tools
- Cloud multi-tenant security design

GEOINT Exploitation Virtual Machine

Hardware Software US Only VLAN

GEOINT Exploitation Virtual Machine

Hardware Software Coalition VLAN

Common Cloud Management Platform

Scheduling

Workflow

Monitorina

Metering

Privileged **User Access**

(centralized access and audit policies, directories)

Federated Identity Management

(single sign-on, identity provisioning technologies)

Privileged Account Management

(change control processes for privileged users)

People and Identity

Data Segregation

(encryption, network segmentation, Hardware / OS / App / Database isolation)

Data Recovery

(centralized backups, remote storage) **Data Redaction**

and Termination

(secure removal processes for customer data and metadata)

Data Leakage Prevention

(DLP technologies for data in motion and data at resti

> Data and Information

Compliance and Auditing

(audit policy creation, log generation and management)

Investigative Support

(audit retention, search, and correlation)

Policy Management (unified security, governance, and policy

enforcement)

Secure Provisioning (image management, hardening,

cohabitation policies)

Application Testing

(vulnerability assessment, fuzzing, app scanning, automated code reviews)

Application and **Process**

Server Security

(trusted computing, auditing, access control)

Network Security (Firewall, IPS, VLAN)

Virtualization Security

(VM Segmentation, Virtual Appliances,

Integrated Hypervisor Security) Browser Security

(ssl, memory protection, multi-level

security, anti-malware) **Patch Management**

(assessment, prioritization, scheduling,

and application)

Network, Server, and Endpoint

Data Location (cloud data centers) Disaster Recovery (highly resilient clouds

Cloud Availability (multiple cloud centers)

Physical Infrastructure

GEOINT Data (US Only)

GEOINT Data (Coalition)

GEOINT Data (Civilian)

Operational Challenges

"Federated" Ownership & Governance of cloud deployment

– Which country should be used to run the cloud? Can it just be a single country or is there a distributed deployment of the cloud service required?

Bandwidth

– How much bandwidth will be required for proper communication between end points in the battlefield and the cloud providing the "situational awareness" service?

Latency

"Real-time" behavior is required for situational awareness service. Can this be achieved with a centralized cloud potentially sitting 1000's of kilometers away from the troops?

Availability

 There are very high requirements against the continuous availability of the situational awareness as it provides information to troops in the battlefield about enemy position and position of friendly troops.

Security

 Success or failure in the battlefield can be influenced by the situational awareness cloud service. Therefore it is an ideal target for hackers. What are the security means to establish?

GEOINT Hybrid Cloud Experiment Implementing the NCOIC Lab Interoperability Patotern

Prototype Operational Model

Four Zones

- Client Zone: Self-service Portal
- Management Zone:
 Scheduling, Worklflow,
 Provisioning, Identity and
 Access
- Extended Mgt Zone:
 Monitoring, Metering and
 Security
- Managed Zone: Hypervisor Hosts
- Each Zone can be co-located or geographically dispersed

Cryptographic Data Splitting

- •Operates on arbitrary input data streams.
- •Cross Domain Information Protection capabilities are integrated into the data.
- •Internal AES encryption or an external encryption algorithm is used to protect the confidentiality of the data
- •A random bit split is performed and the resulting bits are further physically separated into Shares further protecting the confidentiality of the data.
- •M of N Fault Tolerance is added to provide a High Availability component where only M of the N Shares needs to be retrieved for reconstitution of the data.
- •Each Share carries integrity (Trust) checks for itself and the other Shares.
- •Physically separated data is outputted.
- NSA certified

Prototype Use Case (Draft)

- Data Access Policy
 - User 1 manages Red COI. User 1 can unilaterally revoke access to Red COI data.
 - Users 2 & 4 manage Green COI jointly. Joint approval required for access to Green COI data.
 - User 3 manages Blue COI. Access to Blue COI data only requires GEOINT cloud access.
- "Virtual Organization" Implementation role-based authorization implemented using SAML and XACML
- Operational Tests
 - Coalition forms. All users have access to all data
 - User 1 unilaterally revokes Red COI data access
 - User 1 reinstates Red COI data access
 - User 2 unilaterally revokes Green COI data access
 - User 2 reinstates Green COI data access. User 4 revokes Green COI data access
 - User 4 reinstates Green COI data access
 - Coalition dissolves

OGC Resources NCOIC Cloud Computing

- 30+ Implementation Standards
 - Geospatial / location Interoperability
 - Freely available, and widely implemented in the global marketplace
 - Implemented broadly worldwide
- Process Over 40 Testbeds conducted to join industry and government to develop, test, validate and demonstrate OGC and complimentary web services standards / architectures.
- Joint standards development and architecture best practice testbed activities with Open Grid Forum, OASIS, IETF, IEEE and others
- User Scenarios Defense, intelligence, homeland security scenarios employed in the planning and conduct of OGC activities
- Access to 400+ OGC industry, government, academic and research member organizations

Approved OGC Implementation Standards

Freely available at www.opengeospatial.org

Catalogue Services

Catalogue Service

Processing Services

- Open Location Services (OpenLS)
- Coordinate Transformation Service
- Sensor Planning Service (SPS)
- Web Processing Service (WPS)

Portrayal Services

Web Map Service

Data Services

- Grid Coverage Service
- Simple Features (4)
- Web Coverage Service
- Web Feature Service

Encodings

- Geography Markup Language (GML)
- Styled Layer Descriptor (SLD)
- Transducer Markup Language (TML)
- Sensor Model Language (SensorML)
- CityGML
- Web Map Context (WMC)
- Observations & Measurements (O&M)
- Filter Encoding
- KML
- Symbology Encoding
- GML in JPEG 2000
- Geographic Objects
- GeoXACML

Web Services Common

Open Location Services

Geospatial Intelligence Standards Working Gro

www.gwg.nga.mil

POA&M

- 2 FTE per node x 6 Nodes x 24 wks = 11520 hrs
- Skill Set
 - Cloud Architects
 - Network Engineers
 - Information Assurance SME
 - Cloud Consultants

Final use case definition required for proper scoping and sizing

Common Cloud Management Platform

Cloud Management Platform

- Where will the CMP be installed physical/virtual machine type & OS ?
- How many CMP's will be installed (dev / test / prod / multi-site)?
- What specification for CMP platform (mem / cpu / disc) ?
- What topology will be used to deploy the CMP (single, distributed, multi-tier)?

Virtualised Infrastructure

- What hypervisor will be used?
- Where are the components of the managed virtual infrastructure placed?
- What is the capacity of the managed virtual infrastructure (dedicated to CMP)?
- How are the physical server pools organized (shared / dedicated / resource specific)?

Network Infrastructure

- Which network zone will the CMP be placed?
- Which network IP allocation schema will be used (range, pre-allocated, static, DHCP)?
- How many virtual nics will be allocated to each virtual machine?
- How are data/customer VLANs are allocated?
- How are management VLANs allocated?

Storage Infrastructure

- What storage (type/technology) will be allocated to the virtualized environment?
- How are storage pools setup (for the virtualized environment)?
- How is the storage structured for?
 - Image Data Store
 - Multiple VMs Data Stores
 - Backup Data Store
 - Separate data disk Data Store

Security

- What LDAP will be used for authentication / authorization / access control?
 - Integration with LDAP user directory for authentication of users and secure access to the selfservice portal
 - Mapping of LDAP users and groups attributes to users, teams and roles
- What, if any, special security software used in the management or managed environment?
- Will the CMP have direct access to the virtualized environment or through firewalls?

Availability

- Does CMP need high availability and what technology preferences exist?
- What backup and restore technology should be used?
- Does CMP need disaster recovery configuration and what technology preferences exist?

SLA

- What KPI's are to be measured?
 - End to end service
 - Provisioning timeline
- Sizing (of the Managed environment and management systems)
 - Number of physical servers?
 - Number of virtual systems and size (CPU, memory disk) ?
 - Number of administrators ?
 - Number of end users ?
 - Frequency of provisioning requests (number of provisions per hr) ?
 - Rate of growth of traffic?

Image management

- -How many images will be required?
- -What is the initial catalog of images in image library?
- –What approach will be used for SW images (silent install, golden masters, etc)?
- What additional post-installation configuration is required (management, backup)?
- Configuration of customer specific settings:
 - language, keyboard, time zone, etc.
 - Management components settings
 - Security settings

Usage and accounting

- -What metrics will need to be metered and reported?
- What variable / fixed pricing models will be used?
- How will these metrics be mapped to chargeable accounts?

Management of cloud services

- -What SMTP server will be used for notifications?
- How will the CMP be monitored and integrate with systems management?
- What backup management will used for CMP & managed environment?
- What change management is used?
- What asset management is used?
- What License management is used?

Multi-tenancy

- -How are resources shared but servers separated (by VM, app, group, location, customer) ?
- How are VLANs setup and allocated for multi-tenancy?

Presentation Layer

- What web browsers are supported in the organisation?
- Will the CMP be delivered by an existing portal / presentation layer?
- -What level of presentation changes are required?